Nearshore Placement: Engineering Considerations to Optimize Benefits Kelly Legault, Ph.D., P.E. USACE SAJ | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE
13 FEB 2013 | 2 DEPORT TYPE | | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Nearshore Placement: Engineering Considerations to Optimize Benefits | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Corps of Engineers (USACE), Jacksonville District ,701 San Marco Boulevard, Jacksonville, FL, 32207-8175 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 26 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Regional Sediment Management Approach #### **RSM Operating Principles** - Recognize sediment as a regional resource connect beaches & inlets - Evaluate use of all sediment sources & sinks - Optimize operational efficiencies & natural exchange of sediments - Balanced, economically viable, environmentally sustainable solutions - Improve economic performance by linking multiple interacting projects - Consider regional impacts - Adaptively manage #### Why Nearshore Berms? - **Sand is a Resource:** Sand is a valuable resource. Every effort should be made to retain it to the nearshore. - Nearshore Berms may provide a supplementary route in addition to beach nourishment. - New numerical modeling methods and field data including CMS and LIDAR provide new tools for design analysis In the context of Regional Programs and Scales, what are the Engineering Considerations for Nearshore Berm Design? Engineering with Nature: Given what we do know about the character of the nearshore, how do we optimize placement to retain sediment to the littoral zone? #### In a nutshell Sediment Transport is: ### What goes up Must come down... That's pretty easy. ... It's just the "where" and "when" that's the tough part. # Sediment Transport is Described by the Advection Diffusion Equation #### **DIFFUSION** **ADVECTION** **Currents = Transport** Turbulence = UP **Bed Stress** - Currents - Waves Sweeps the sediment up into the water column - Sediment Size/ Shape - Sediment Density Brings sediment to the bed Currents - Upwelling/ Downwelling - Wind - Surf Zone Currents - Waves **FLOW** SEDIMENT **VELOCITIES** #### What do I need to know? Turbulence = UP **Currents = Transport** SEDIMENT - Wave orbital velocities - Current velocities - Broken Waves - WAVES - CURRENTS Sediment characteristics - Surf zone currents - Broken Waves - Undertow - Alongshore Currents - SURF ZONE HYDRODYNAMICS ### Nearshore Waves - Waves are important because they provide: - Turbulence Pick Up Sediments at the Bed - Wave Refraction Longshore Currents - Wave Breaking Cross-Shore Currents #### Deep Water Waves – No Pick-Up **ONSHORE** ### Wave Shoaling **OFFSHORE** **ONSHORE** ... as waves move onshore: Friction @ BED [▶] ∆ Wave Shape #### Wave Refraction #### **OFFSHORE** **ONSHORE** . . . as waves move onshore: #### Shallow Water Waves – Pick Up 🎑 🥌 **OFFSHORE** **ONSHORE** ### Wave Breaking (4) **ONSHORE** #### Wave Breaking = Turbulence and Transport Breakers pick up large amounts of sediment and transport landward #### Wave Run-Up - Undertow **OFFSHORE** From the Breakers Shoreline interrupts flow – returns as undertow #### Putting it all together on the Beach Wave orbital velocities - Sediment characteristics - Current velocities - Broken Waves - Surf zone currents - Broken Waves - Undertow - Alongshore Currents How do these forces influence beach profile evolution? #### Destructive Forces that move sediment offshore ... an incomplete list Undertow. Seaward return of wave-induced mass transport (surface roller) #### Constructive Forces that move #### sediment onshore ... an incomplete list - SHALLOW WATER WAVES - Strong Velocity under the Crest sweeps coarse grains shoreward. Weak velocities under Trough keep fines in suspension and they move offshore in the longer duration trough. *A means of natural sorting*. ### Constructive Forces that move sediment offshore ... an incomplete list • Wave Bore. Shoreward wave-induced mass transport (surface roller) # Mimicking Nature: *Destructive*Forces and migration of sand bars #### Mimicking Nature: Constructive Forces and migration of sand bars # Engineering with Nature: Create a nearshore berm that behaves similarly to a summer bar – Shallow Waves. fn= WAVES, sediment 0% Hallermeier Depth of Closure 1981,1983: d_{inner} (H², T²), d_{outer} (H,T,d₅₀) d_{outer} waves and sediment characteristics d_{inner} wave climate, alone 100% # Engineering with Nature: Large Scale Alongshore Advection and Diffusion. **Cross shore** Alongshore #### Why Nearshore Berms? - **Sand is a Resource:** Sand is a valuable resource. We find a good surrogate in nature, nearshore bars, about which we have a good understanding. - Nearshore Berms may provide a supplementary route in addition to beach nourishment which will retain sediment to the littoral zone - New numerical modeling methods and field data including CMS and LIDAR provide new tools for design analysis. CSHORE and GENESIS coming online as well. - Given the wealth of existing knowledge on cross-shore transport and predictive tools, we are in an excellent position to consider nearshore berms as an additional option for sediment placement. 0% 00%